

The spectral sequence of blazars : present status and expectations from **GLAST**

L. Maraschi, G. Ghisellini and F. Tavecchio

INAF - Osservatorio Astronomico di Brera

The Blazar Spectral Sequence

Fossati et al. 1998; Donato et al. 2001

Average spectral
energy distributions
of blazars:
h
a systematic
dependence on
jet luminosity ?

Construction Method

- Three different complete samples:
2Jy FSRQs, 1Jy BLLacs, EINSTEIN
Slew Survey BL Lacs
- Sources binned in radio luminosity
irrespective of original sample
- Averages of monochromatic
luminosities within each bin

Theoretical modeling of individual sources shows that the sequence corresponds to a systematic change of the model parameters
Ghisellini et al. 1998.....

Jet - accretion flow connection

From observations we can estimate the luminosity (or u.l.) of the accretion disk.

Modelling SEDs with good data coverage (gamma important) the jet power can be estimated.

Comparing the two involves the radiative efficiency of the accretion flow $\sim 10\%$, for a standard disk

Jet power vs. accretion power

From SEDs of objects with sufficient data

At high P (FSRQ)
 $P_{\text{jet}} = P_{\text{acc,disk}}$

At low P (BL Lac)
 $P_{\text{jet}} > L_{\text{disk}}$
If $P_{\text{jet}} \sim P_{\text{disk}}$
 $\rightarrow \varepsilon < 0.01$

Maraschi 2001
Maraschi & Tavecchio, 2003
Sambruna et al. 2006,

The blazar sequence can be understood as a sequence in
 \dot{m}

(Accretion rate in Eddington units)

- High accretion rates produce bright disks and powerful jets
- Low accretion rates explain the absence of optical signatures of disks by radiatively inefficient accretion (ADAF) in less powerful jets
- The sequence can be related to cosmological evolution of black hole masses (increasing with time) and accretion rates (decreasing with time) leading to an overall decrease of \dot{m}

For these possible profound implications
it is important to test and extend with
GLAST

the original blazar spectral sequence

-- complete the gamma-ray coverage of
the old samples ... remove flaring bias

at least for bright objects

-- search for gamma-ray emission for
other samples (a gamma-ray selected
sample?)

MKN 421

A collection
of X-ray and
gamma-ray
states:
An obedient
source

PKS 2155

An HBL of
extreme
luminosity;

Jul 06 flare
Foschini et al.
(see Poster)

A high redshift
extremely
luminous FSRQ
discovered
with BAT
(SWIFT)

GLAST
detection
expected

Sambruna et al.
2006

J0746+25

A perfect
fit to the
sequence

3C 454.3

A less extreme Gamma-ray Blazar from EGRET

An extended X-ray jet discovered with CHANDRA

**Tavecchio et al
2007**

Changing the angle of view

Observable with *GLAST* also at larger angles
Note the change in the gamma-ray to blue bump ratio

Effect of the viewing angle within the sequence

The position of the peaks does not change dramatically.
The blue bump retains its high luminosity

Disentangling disk and jet in "mixed" Blazar cores

Accretion disk:

Blue Bump and
X-ray p.l.

Jet :
Synchrotron
and Inverse
Compton
components

Sambruna et al.
2006

Laura Maraschi LIVAT-JABr

1136-135 FSRQ with extended X-ray jet EGRET u.l.

Expect *GLAST*
detection as
for 0723+679

Sambruna et al
2006

The effect
of a change
in gamma peak
is illustrated:

The gamma-ray
luminosity
decreases a lot
but the kinetic
power carried
by the jet is
the same

1629+4008

An unusual object:

An HBL with a
Seyfert like
accretion disk

The jet SED
Conforms to the
sequence

Padovani et al.
2002

The optical spectrum suggests a Seyfert-like accretion disk
with $L = 4 \times 10^{44}$ erg/s

The accreion rate must be above
0.01 Eddington

This object should have relativly low
mass10 (7-8) solar masses

Need gamma-ray data to estimate
the jet power

Synch. +IC model for 1629 +4008

Gamma-ray
component
uncertain:
here EC,
but SSC could
fill the hole...
GLAST
observation
needed !

Conclusions

- The unprecedented sensitivity of *GLAST* will allow to probe
- Jets at intermediate angles and "intrinsically" less powerful jets in intermediate mass objects
- Progress in understanding the jet spectral properties and the jet-disk connection is expected but requires multifrequency coverage